Flexible Partnering with the American Red Cross During Hurricane Katrina and Rita

Maggie K. Elestwani, RN Chair, GHAC Disaster Health Services, Houston Area Katrina-Rita DHS Manager

~~~~~

Volunteer Board Member, HCHD MRC (Houston)
MRC National Conference 2006

# "When the going gets tough...

### Flexible Partnering with the American Red Cross

#### Learning Objectives

- Components of Successful Partnering with the ARC Disaster Health Services (DHS) Education & Approach
- Coordination of ARC DHS Emergency Assistance Teams – Supporting Communities when the Grid is Down
- 3. Supporting ARC Syndromic Surveillance Efforts during Disaster –the Houston Katrina-Rita Experience
- 4. Shelter-based Disaster Health Services Where the Rubber Meets the Road

#### Fundamental Principles of the American Red Cross

**Humanity** 

*Impartiality* 

Neutrality

Independence

**Voluntary Service** 

Unity

Universailty

#### **ARC DHS Commitment**

To provide health-related services and secure resources to meet the health needs of people affected by disaster and of staff providing disaster relief.

#### The 7 Key DHS Values

Follow Protocols to Meet Immediate Health Needs

Make Effective Referrals

Identify & Prevent Potential Health Problems

Document for Continuity of Care

Work as a Team

Use Resources Wisely – pro bono or sliding scale

**Respect Confidentiality** 

Teamwork in the American Red Cross;

(Disaster Functions) -

Disaster Health Services (DHS)

Disaster Mental Health (DMHS)

**Family Services** 

**Mass Care** 

Administration

**Damage Assessment** 

Disaster Welfare Inquiry

**Local Disaster Volunteers** 

**Training** 

Records & Reports

Logistics

Staffing

### Disaster Level Designations

Level One – Chapter Response

Level Two – Chapter Response

Level Three – Service Area Support

Level Four – Service Area Response

Level Five – National Response

#### **ARC DHS Sites of Service**

Shelter

Service Center

**Emergency Aid Station** 

Kitchen

Warehouse

Home Visit

Outreach

**Hospital Contacts** 

Staging or Watch Area

#### ARC 30-3042 or the Gameplan:

- The Context of Care
- Ascending Responsibilities of DHS Function
- Initiating the DHS Response (from the Local Response to a Service Area Delivery Plan to Coordination)
- Working with the Research Community, Public Health, and a Community's Health Care System
- ARC DHS Services to Disaster Victims
- ARC DHS Services for Red Cross Staff
- Supplementing a Community's Health Care System
- Providing Information to CDC
- Documentation
- Closing a DHS Function
- Annexes & Appendices including Special Responsibilities during Catastrophic Disaster

### 30-3042P for Protocols – the DHS Toolkit

- -General Guidelines
  - including Assessment, Priorities in Emergency Care, Classification of Symptoms and Conditions, Management of Chronic Pre-existing Conditions, Infection Control
- -Alphabetical Protocols including system-focused complaints, first aid, bites, emergencies, and symptoms of chronic illness
- -Communicable Diseases
- \*ARC DHS Liability is covers licensed personnel working within their scope of practice giving safe and appropriate care under ARC policy & protocols
- \*Anticipated July 2006 Catastrophic Protocols

# Components of Successful Partnering with the ARC Disaster Health Services

#### **ARC DHS Forms/**


#### **Critical NTK (Need to Know):**

- -5854/ 5854A (Release of Confidentiality for Disaster Victim & Staff
- -2077 (Health Record) & 2077C (CDC Morbidity Report if disaster-related)
- -2077A (CDC Fatality Report if disaster-related for All Deaths that occurred during the disaster)
- -1475 (Client Assistance Memorandum), 901 (Case Record/Family), D.O. (Disbursing Order ~ Check)
- -Other: Treatment Declined, Home Visit, Hospital Contacts, ARC Staff Confined or Hospitalized
- -DHS Personnel Roster (critical to sign in & out), ARC Evaluation Forms (End of Tour)
- -DHS Daily Report and Final Report (data from all care given on your site contributes to this)

Familiar Phrases –

"Red Cross Flexible"

"Hurry Up & Wait"


# Hurricane Katrina (RMS, 2005)

- > Insured Losses between \$40-\$60B
- Hurricane force winds across 250 miles of coastline and 100 miles inland
- > 30 foot Storm Surge in low-lying areas
- Greater New Orleans flood (80%) with an estimated 100,000 unevacuated
- Trapped population endured civil unrest, health hazards, and infrastructure failure

### Hurricane Katrina Disaster Epidemiology

CDC Morbidity & Mortality Weekly Reports (MMWR) -

-Infectious Disease (Skin Conditions/ including Vibrio sp., Diarrheal Disease/ including norovirus sp., and Respiratory Disease/ including identification of the location and continuing the care for TB Direct Observation Treatment patients)

-Carbon Monoxide Poisoning

### Hurricane Katrina Disaster Epidemiology con't

Harris County Medical Examiner Office (HCMEO) listing of deaths related to H. Katrina

- -<u>Total</u>=72 Deaths in Harris County
- -Race: Black 35, White 31, Hispanic 3, Asian 2
- -Gender: Male 33, Female- 39
- -<u>Age</u> <5y -(3); <18y (0) 65+y - (40); 18-64y - (29)

### Hurricane Katrina Disaster Epidemiology con't

Harris County Medical Examiner Office (HCMEO) listing of deaths related to H. Katrina

#### Cause of Death

Natural 59 Homicide 3

Suicide 2 Pending 8

All deaths occurred after 24h of landfall

# Hurricane Rita (RMS, 2005)

- Insured Losses between \$4-7Billion
- New Orleans flooding pre-landfall
- Hurricane force winds across 170 miles of coastline
- Storm Surge in low-lying areas
- Includes \$1-2Billion estimated offshore platform damage and loss of production

### Hurricane Rita Disaster Epidemiology - Harris County

#### <u>HCMEO Excel Analysis – H. Rita</u>

- ➤ <u>Total</u> = 35
- Race: Black 8, White 22, Hispanic 5, Asian – 0
- Gender: Male 15, Female- 20
- Age <5y -(1); <18y (1)</p>
  65+y (22); 18-64y (11)
- All deaths were pre-landfall (26) or post-landfall (9)

### Hurricane Rita Disaster Epidemiology – Harris County con't

#### **Circumstances of Death**

- > In process of self-evacuation 20
- MVC/Evacuation 2
- Nursing Home Evacuee 5
- Unresponsive at private residence or hotel 4
- > Fire 1
- Carbon Monoxide 1
- > Other 2

### Hurricane Rita Disaster Epidemiology con't

North Texas Bus Explosion

(Houston Chronicle)

Sept. 23., 2005

Interstate 45 near Dallas

- 44 passengers including 1 driver, 6 medical staff, and 37 nursing home residents from a Houston nursing home
- 24 Nursing Home residents died

# CDC Morbidity & Mortality Weekly Reports (MMWR) - H. Katrina

MMWR - Infectious Disease and Dermatologic Conditions in Evacuees and Rescue Workers After Hurricane Katrina --- Multiple States, August--September, 2005

#### **Dermatologic Conditions**

Evacuees: MRSA/ Vibrio vulnificans/ Vibrio parahaemolyticus

Rescue Workers: Tinea Corporis/ folliculitis-type

Rescue Workers: (non-infectious etiology) prickly heat/ anthropod (likely mite) bite lesions/ circumferential lesions likely chafing-related

#### **Diarrheal Disease**

Diarrhea and Vomiting in evacuee & rescue (& disaster) worker populations

Norovirus or Norwalk virus positive cultures in some clusters (requires immediate culture and only available in certain labs)

Also: Sporadic nontyphoidal Salmonella, nontoxigenic Vibrio cholerae O1

NO CONFIRMED CASES: Shigella dysentery, typhoid fever, toxigenic Vibrio cholerae

# CDC Morbidity & Mortality Weekly Reports (MMWR) - H. Katrina

#### **Respiratory Disease**

**Pertussis** 

Tuberculosis (new cases identified and direct observation treatment patients located)

#### **Editorial Note:**

"Environmental conditions after natural disasters increase the risk for infectious disease."

Evacuation centers (congregate locations) are at high risk.

Extensive flooding can increase risk for exposure to waterborne agents and vectors such as mosquitoes

Hurricane survivors can suffer wounds that can become infected (V. vulnificans). Persons with underlying illness, i.e., diabetes might become more susceptible.

Congregate locations with crowding and unsanitary conditions can amplify the transmission of infectious disease. 1 type confirmed - norovirus.

# CDC Morbidity & Mortality Weekly Reports (MMWR) - H. Katrina

Previous natural disasters epidemiology validated – skin, diarrhea, respiratory disorders most common

"Infectious disease outbreaks are rare following natural disasters, especially in developed countries...specific etiologies are usually predictable, reflecting infectious disease endemic to the affected region before the disaster"

First few days post disaster – injury & soft tissue infections (including carbon monoxide poisoning)

**Up to one month after a disaster** – Airborne, waterborne, and foodborne diseases

Potential exposure to dead bodies, human & animal – no evidence exists that exposure to bodies after a disaster leads to infectious disease epidemics. However persons handling corpuses and carcasses might be expose to infectious pathogens & should use appropriate protective equipment

\*Note impact of natural disaster on public health (& private) infrastructure for communicable disease surveillance & control

# CDC Resources Hurricane Emergency Preparedness and Response – Public Health and Occupational Health

### CDC Emergency Preparedness and Response Website Hurricanes page

http://www.bt.cdc.gov/disasters/hurricanes/mmwr.asp

- CDC Morbidity & Mortality Weekly Reports (MMWR) epidemiology studies
- CDC guidance for general & specific groups (disaster workers, health professionals, evacuees, volunteers, evacuation/congregate centers)
- CDC Preparedness and Response links (threats, mental health, training & education, surveillance, news)

### Coordination of ARC DHS Emergency Assistance Teams

#### 2005 Houston ARC DHS Operation Hybrid

- -Coordinated by Fairfax County MRC member, J. Wooden EMT
- -Reported to ARC DHS Houston Manager via EAS Coordinator
- -Houston & Beaumont Operations Area clearance to function
- -Utilized a hybrid of 30-3042: Disaster Action Team (DAT), Emergency Aid Station, Home Visit, Mass Care Kitchens, and Outreach

# Coordination of ARC DHS Emergency Assistance Teams 2005 Houston ARC DHS Operation Hybrid

- -Developed 4-6 teams: Alpha, Bravo, Charlie, Delta, Fox
- -Composition: 4-5 members ideally including an EMT and MD
- -Working in highly affected counties lacking power, utilities, and acute care facilities (pre-existing), with strained EMS resources
- -Clients Served: non-evacuated populations, returnees, emergency/ disaster workers
- -Daily Meeting (phone or in person) with Coordinator, Written Daily Update, Standard DHS documentation and care under policy & protocols, Standard Katrina-Rita Houston area 2005 Syndromic Surveillance responsibilities
- -Flexible response in the field to meet the scale of operations, creative problem solving

### Coordination of ARC DHS Emergency Assistance Teams

#### **Major Issues**

- -Safety First and Staying on the ARC DHS Grid
- -Span of Control
- -Political Sensitivities
- -Providing Care in a Fluid Environment

#### **Case Studies**

- -Big Thicket Tag Team
- -Utility Worker 500

### Supporting ARC Syndromic Surveillance Efforts during Disaster – the Houston Katrina-Rita Experience

#### Traditional ARC DHS Syndromic Surveillance

- **2077C** (CDC Morbidity Report if disaster-related)
- 2077A (CDC Fatality Report if disaster-related for All Deaths that occurred during the disaster)
- DHS Daily Report
- Final Report

#### **2005 Houston Area ARC DHS Daily Multiple Requests**

- -City of Houston Public Health
- -Harris County Public Health & any County P.H. (13 Counties in GHAC)
- -Texas Department of State Health Services Regional and Preparedness Offices

### Supporting ARC Syndromic Surveillance Efforts during Disaster – the Houston Katrina-Rita Experience

### ARC DHS Houston 2005 Katrina-Rita Response on Syndromic Surveillance

Combined Daily Syndromic Surveillance Packet/ Site Produced by National ARC DHS Consultants from Johns Hopkins University, School of Public Health (Klagg, et al.)

Reporting Coordination Team included MRC member J. Mitchell, LVN

#### **Summary Formats Developed**

- -Syndromic Surveillance Summary for all sites
- -Shelter Case Management Summary for all sites

# Shelter-based Disaster Health Services – "Where the rubber meets the road"

#### **2005 ARC DHS Houston Shelter Care**

- -ARC DHS teams consisted of enrolled ARC DHS Houston volunteers, Local Disaster Volunteers (same credentialing requirements), MRC, and DSHR
- -Sites varied from Mega-shelters outside Reliant Park & George R. Brown CC to small church shelters to non-ARC shelters with ARC request & clearance
- -Clients included high numbers of special needs and other vulnerable evacuees
- -Staff Health needs were also high
- -Developed **Shelter Case Management form**
- -Participated in Houston Mayoral Health Care Taskforce which developed the Katrina Clinics
- -Flexibly responded in initial phase, surge phase, zone management phase, combined shelter-EAS phase, and final close-out phase
- -Response phases demarcated by shelter-site numbers, varying evacuee numbers and their resources, varying ARC DHS staff numbers, varying ARC DHS resources, varying status of community's health care delivery system

# Shelter-based Disaster Health Services – "Where the Rubber meets the Road"

#### A Typical DHS Caseload in an ARC Houston General Needs Shelter

- -Pregnant and Newborn Clients
- -Post-op Clients
- -Chronic Illness (Hypertension, Diabetes, COPD, Asthma)
- -Upper Respiratory Illness (syndromic surveillance for reportable diseases like TB)
- -Skin Conditions (syndromic surveillance for reportable conditions)
- -Tertiary Care Referrals
- -EMS Transports
- -Dialysis Arrangements
- -Mobile Heath Care Van Clients
- -Multicultural Client Setting

### Flexible Partnering with the American Red Cross

#### **Summary:**

- -Remember Familiar Phrases "Red Cross Flexible" "Hurry Up & Wait"
- -Train/learn policies & procedures before the season
- -Policies & procedures may change
- -Environments are fluid
- -Multiple sites
- -Develop the "Island of Calm" as you do your disaster work
- -Teamwork
- -Remember Safety First Stay Aware for clients, team, and self
- -ARC DHS Staff Health & DMHS available 24h
- -Take time to make friends, have a personal space, & take care of yourself

# "When the going gets tough...

# Thank You for Being a Great ARC DHS Partner!

Contact Information:
Maggie K. Elestwani, RN
Chair, Disaster Health Services Committee
Greater Houston Area Chapter
ARC, 2700 Southwest Freeway
Houston, TX 77502
(281) 709-7269
melestwani@msn.com